Actel Space-Flight FPGA Product Update and Roadmap

Ken O'Neill Director, Mil / Aero Product Marketing

Actel Company Overview

■ Established FPGA Supplier

- First FPGA shipped 1988
- First space FPGA shipped 1992
- \$191M in sales in 2006
- More than 580 employees
- Fabless company
- #1 flash FPGA supplier
- #1 antifuse FPGA supplier
- ~35% of revenue from mil / aero FPGAs

SEU-Enhanced Flip-Flops

■ Foundation for Actel RTSX-SU and RTAX-S FPGAs

Standard Flip-flop

SEU-Enhanced Flip-flop

Actel Advantage

- 100% gate availability no gate loss to TMR implementation
- Upsets due to single ion strike voted out by the unaffected latches
- Voting the feedback paths prevents the flip flop from changing state
- Transparent to user, no special skill or knowledge needed

Voter Gate

RTSX-SU Family

■ RTSX-SU Features

- Designed specifically for Space Applications
- Up to 2,012 SEU Hardened Flip-Flops eliminate user-designed TMR
- Single Event Latch-up Immune
- Supports Hot-Swapping and Cold Sparing
- Configurable I/O support CMOS, TTL, LVTTL, and 3.3V/5.0V PCI
- Secure programming technology prevents reverse engineering
- Pin Compatible with commercial SX-A devices for easy prototyping
- QML Certified Devices

■ High frequency SET testing

- Tested to 100 MHz at TAMU with NASA GSFC, Oct 2005
- Report available from Actel

■ Antifuse Reliability

 Aerospace FIT calculator projects 40 FIT for RTSX72SU, typical design

	RTSX32SU	RTSX72SU
System Gates	48K	108K
Logic Modules	2,880	6,048
Registers	1,080	2,016
Max User I/O	224	353
Packages	84-CQFP 208-CQFP 256-CQFP 256-CCLG	208-CQFP 256-CQFP 624-CCGA 624-LGA

Space FPGA Update Nov 2007

Success in Space - RTSX-SU

Mars Reconnaissance Orbiter Launched August 2005

Actel RTSX-SU On Board

GPS 2R-M Program
First Launch Sept 2005

Actel RTSX-SU On Board

Galileo GIOVE-A Launched Dec 2005

Actel RTSX-SU On Board

New Horizons
Launched Jan 2006

Actel RTSX-SU On Board

SAR-Lupe 1 and 2
First Launch Dec 2006

Actel RTSX-SU On Board

TerraSar X
Launched June 2007

Actel RTSX-SU On Board

■ Many more programs preparing to fly RTSX-SU

RTAX-S

■ Radiation-tolerant FPGA alternative to RH ASICs

- High density up to 2 million system gates (approximately 250,000 ASIC gates)
- Five times larger than previous largest space FPGA
- Designed for space Single Event Upset (SEU) enhancements
- 0.15µm, 7-layer metal CMOS with Antifuse, manufactured at UMC
- Embedded block RAM
- Multiple Flexible I/O standards
- Live at Power-up (LAPU)
- Single chip
- Low power consumption

RTAX-S FPGA Family

	RTAX250S	RTAX1000S	RTAX2000S	RTAX4000S
Dedicated Registers	1,408	6,048	10,752	20,160
I/O Registers	744	1,548	2,052	2,520
Total Modules	4,224	18,144	32,256	60,480
RAM Blocks	12	36	64	120
Total RAM Bits	54K	162K	288K	540K
Max User I/Os	248	516	684	840
Packages	208-CQFP 352-CQFP	352-CQFP 624-CCGA/LGA	256-CQFP 352-CQFP 624-CCGA/LGA 1152-CCGA/LGA	352-CQFP
				1272-CCGA/LGA
Status	QUALIFIED SILICON NOW SHIPPING!			QUAL IN PROGRESS

Space FPGA Update Nov 2007

RTAX-S Radiation Data

■ Single-event Latch-up (SEL)

- Testing performed up to LET 117 MeV-cm²/mg (125°C)
- No SEL observed; No control logic upset observed

■ R-Cell Single-event Upset (SEU)

- LET_{TH} in excess of 37 MeV-cm²/mg
- Cross-section < 1E⁻⁹ cm²
- SEU per R-Cell < 4E⁻¹¹ Errors/bit-day (worst case GEO)

■ Memory SEU

- Cross section / word ~ 4E⁻⁹ cm²
 - **♦** EDAC operational, background scrubbing at 2MHz
- SEU < 1E⁻¹⁰ upsets/bit-day (worst case GEO)

■ Single-event Transient (SET)

- High frequency testing to 150 MHz with NASA GSFC
- Testing of SET mitigation strategies planned for 4Q2007 and 1Q2008

■ Total Ionizing Dose (TID)

- Results indicate suitability for vast majority of space missions
 - Stays within parametric limits beyond 200Krads (si)
 - No functional failure up to 300Krads (si)
- TID performed on each production wafer lot

All reports posted to http://www.actel.com/products/milaero/hireldata.aspx

RTAX-S Production Process Enhancements

RTAX-S Production

■ XY Wafer Location Programming

- Wafer number and die location on wafer is programmed into each unit during wafer sort
 - Assists with traceability and failure analysis

■ Programming Software Revision Stamping

- Silicon Sculptor Programming SW revision is programmed into device concurrent with customer design programming
 - **◆** Assists with traceability and failure analysis

■ Thermal Runaway Characterization

- This test is required per wafer lot (started with 2007 fab out lots)
- 2 sample units are programmed with ELA design and characterized at oven temperature of 125 ℃, 130 ℃, and 135 ℃
- Lots that exhibit thermal runaway are scrapped
- Datasheet maximum junction temperature remains unchanged
 - **♦** Max T_J = 125 °C

RTAX-SL Low Power Family

■ New family

- Reduced stand-by current
- New part numbers
 - Existing SMDs will be updated with new part numbers
- Applies to all members of the RTAX-S family

■ Stand-by current spec

- Reduced by 50% relative to standard RTAX-S (worst case conditions)
 - ◆ For example RTAX2000SL spec is 250mA at 125 °C
- Dynamic current spec is unchanged
- Device timing is unchanged

■ Schedule

- Open for orders NOW
 - Usual lead times will apply

RTAX-S Prototyping

Low Cost Prototyping solution available NOW!

- Allows design activity to start immediately
- Uses commercial Axcelerator (AX) silicon in FG896 package for functional verification
- FG896 CQ352 adaptor
 - Matches CQ352 PCB footprint
- FG896 CG624 adaptor
 - Matches CG624 PCB footprint
- CQ208 can be prototyped with commercial PQ208 AX FPGAs
- CG1152 can be prototyped with commercial FG1152 AX FPGAs

RTAX-S Low Cost Prototyping Solutions

- Low cost prototyping solution
- CCGA and CQFP footprints available
- CCGA adaptor uses solder balls (not columns)
 - Eliminates costly column attach
 - Requires no re-layout

Fully Assembled CCGA 624-FBGA896 Adaptor

RTAX-S Prototyping Flow

Final Verification with RT Silicon

■ Introducing low-cost RT devices for final timing verification

■RT-proto FPGAs

- RTSX-SU and RTAX-S prototypes
- RT die, in cost-reduced packages
 - Identical timing and functionality to space-flight RTSX-SU and RTAX-S FPGAs
 - Military temperature testing
 - No Mil-Std 883B processing
 - Non-hermetic lids
 - Not suitable for space-flight devices marked to indicate this
 - Not intended for qualification of space-flight hardware
- Open for orders NOW
- Shipments will start 4Q2007

RTAX-S Qualification

■ Mil-Std 883B Qualification

- Qualification completed June 2005
- DSCC released and certified SMDs April 2006
 - RTAX-S devices can now be ordered to the DSCC SMD "5962" number

■ Enhanced Antifuse Qualification (EAQ)

- Uses design with high observability of timing changes
- 120 units RTAX1000S-CG624 tested
 - ◆ <u>6000 hours</u> HTOL completed
 - 250 hours LTOL completed

■ Additional Engineering Testing

- HTOL 1000 Hrs, 125°C, 173 units
- LTOL 1000 Hrs, -55°C, 77 units

■ No antifuse failures observed in testing to date

- Over 1.93M device hours of Actel life testing to date
- Additional 1.5M+ device hours of AX testing at Aerospace Corporation
- Overall product FIT rate calculated <7 FIT (60% confidence level, E_A = 0.7eV)

Actel RTAX-S Class V Plan

■ Class V process flow is being established ("EV")

- Will comply with current rev of MIL-PRF-38535 (Rev H)
 - Wafer lot specific Group C life test
 - **♦** 100% Pre-Cap Source Inspection
 - Lot-specific DPA
- Actel will offer "EV" class V flow prior to official class V certification
- Expect no silicon or process differences between official QML class V and Actel "EV" devices
- Expect availability of Actel "EV" product by end 2007
- NOTE: Actel has no plans to discontinue existing B-flow or E-flow

■ Will seek QML-V certification

- DSCC and Aerospace now reviewing Actel class V proposal
- Hoping for QML class V certification by end 2008

■ Radiation Hardened Assurance (RHA) development is also under discussion

RTAX-S Now in Space!

COSMO SkyMed 1 Launched June 2007

Actel RTAX-S On Board

Mars Phoenix Launched August 2007

Actel RTAX-S On Board

Programs Planning to Fly RTAX-S

Advanced EHF

NPOESS

MUOS

GOES-R

COSMO SkyMed 2-4

Proba 2

Lunar Recon. Orbiter

Mars Science Lab

Bepi Colombo

Gaia

James Webb

Space-Flight FPGA Roadmap Actel

Roadmap for Space-Flight FPGAs

24

RTAX4000S Details

■ Features and Benefits

- Double the density of prior largest part now 500K ASIC gates
 - Enables further reduction of part count, board space, system mass
- 352-CQFP and 1272-CCGA/LGA packaging
- Same process, foundry and architecture as other RTAX-S parts
 - Expect the same radiation specifications
 - Expect the same high reliability

■ Prototyping

- Special prototyping versions
 - Features, architecture, timing will be identical to flight silicon
 - Lower cost, non-hermetic packages

■ Schedule

- First silicon at Actel NOW!
- Software available NOW!
- Prototypes available NOW!
- Qualified flight units 1Q2008

RTAX4000S Qualification

■ Preparation for qualification

- Multiple wafer lots needed to supply qual material
- All required wafer lots have completed wafer sort
- Wafers now going through assembly
 - Long assembly process: production process intended to meet future class V requirement
- Target for Mil-Std 883B qualification complete by early 2008
 - ◆ Includes 1000 hour Group C HTOL with 77 units

■ QML Class V

- Additional qualification activities to occur 2007 ~ 2008
 - To include additional reliability testing
 - ► Consulting with Aerospace in defining additional testing
 - ◆ Approval by DSCC, NASA and SMC/Aerospace required
 - Best case targeted for certification by end 2008

RHAX-S

■ Fabricated at BAE-Manassas

- RH CMOS process
- On-shore foundry
- Using RTAX-S antifuse architecture

■ Easy migration to RHAX-S

- Pin compatible with AX250 and RTAX250S
- Expect timing to be identical to RTAX250S

QML Class-V with Rad Hard Assurance

- Expect TID to 1 MRad parametric
- No SEL to >> LET_{TH} 100MeV
- No configuration SEU
- Logic SEU < 1E⁻¹⁰ upsets/bit-day
- Memory SEU < 1E⁻¹⁰ upsets/bit-day

■ Software support 1H2008

■ Flight units 2H2008

	RHAX250S	
Dedicated Registers	1,408	
I/O Registers	744	
Total Modules	4,224	
RAM Blocks	12	
Total RAM Bits	54K	
Max User I/Os	248	
Packages	208-CQFP	

Space-Flight Flash FPGAs

■ RTA3P

- Same silicon as commercial A3P family
- Radiation projections
 - No radiation-induced configuration changes
 - ◆ Immune to SEL
 - ◆ TID to ~ 20 Krads
 - Soft TMR for protection against data SEUs
 - Suitable for LEO / short duration payloads
- Flight units expected 2009
 - Mil-Std 883B qualified

	RTA3PE600	RTA3PE3000
System Gates	600K	3M
Tiles	13,824	75,264
RAM (Kbits)	108	504
RAM (blocks)	24	112
Flash (ROM) bits	1K	1K
PLLs	6	6
Globals	18	18
Package	CG484	CG484

■ RT Fusion (AFRL Funding)

Features and schedule being defined currently

■ RT-G4 (DTRA Funding)

- In architecture concept phase
- Expect flight units 2010 to 2012
- Target TID to 300 Krad
- 5M to 10M system gates

Actel Space Heritage... Second to None!

Launchers / Missiles

Delta IV Sea Launch VLS

MinuteMan III

THAAD

Pegasus

Arianne Y

H-2A

D5 ENTB

Patriot

Atlas II, V

Commercial

Globalstar Anik F2 Intelsat IX GE-1,2, . . . 18 Echostar Telstar

Radarsat I, II CRSS / IKONOS

OrbView IndoStar

QuickBird

Hispasat Astra

WorldStar

Orion 2 KompSa

Orbcom

PanAmSat

Military

MightySat P81 (Classified) P59 (Classified)

HESSI Clementine

SBIRS AEHF

Myter Joint

GeoLite

WarFighter 1 TSX-5

MTI

STEP

STSS

Midcourse Space Exp

NPP / NPOESS

GPS MUOS

International

EnviSat Cluster II METOP Rosetta Champollion Stentor

Yamal 100

SAC Sicral

ACeS

L-Star

SOHO SILEX

Integral

Int'l Space Station

MDS N-Star MTSat

ETS VII JEM

ADEOS II

DRTS

Civilian / Scientific

Deep Space I

Mars Pathfinder, Surveyor Mars MER1 and 2. MRO

Mars: MSL
Contours
Seawinds
SIRTF

Messenger

Lunar Prospector

GALEX GIFTS TIROS

Landsat VII

EOS-AM1, Chem1, PM1

Cassini TDRS

Space Shuttle

Hubble Space Telescope

Windsat GOES

GOES AXAF

TRMM XTE

ACE SMEX

MIDEX GLAS

NEAR Timed

FUSE Genesis

Summary

- Actel is committed to supporting Military and **Aerospace customers**
- New products bring added value to Space designers
 - Higher density
 - More features
 - Simplified board design
 - Single-chip
 - Live at power-up
 - Free from configuration radiation effects
 - Non-volatile AND reprogrammable
- Roadmap to future products which extend these benefits